Evaluation of B₄C as an Ablator Material for NIF Capsules A.K. Burnham C. S. Alford D.M. Makowiecki T.R. Dittrich R.J. Wallace E.C. Honea C.M. King D. Steinman General Atomics, San Diego, California This paper was prepared for submittal to the Eleventh Target Fabrication Specialists' Meeting Orcas Island, Washington September 8–12, 1996 March 26, 1997 ### DISCLAIMER This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. #### EVALUATION OF B₄C AS AN ABLATOR MATERIAL FOR NIF CAPSULES Alan K. Burnham, Craig S. Alford, Daniel M. Makowiecki, Thomas R. Dittrich, Russell J. Wallace, Eric C. Honea, and Charlotte M. King Lawrence Livermore National Laboratory P.O. Box 808, L-481, Livermore, CA 94551 (510)422-7304 David Steinman General Atomics P.O. Box 85608, San Diego, CA 92186 (619)455-3000 #### **ABSTRACT** Boron carbide (B₄C) is examined as a potential fuel container and ablator for implosion capsules on the National Ignition Facility (NIF). A capsule of pure B₄C encasing a layer of solid DT implodes stably and ignites with anticipated NIF x-ray drives, producing 18 MJ of energy. Thin films of B₄C were found to be resistant to oxidation and modestly transmitting in the infrared (IR), possibly enabling IR fuel characterization and enhancement for thin permeation barriers but not for full-thickness capsules. Polystyrene mandrels 0.5 mm in diameter were successfully coated with $0.15-2.0 \; \mu m$ Thicknesses estimated from optical density agreed well with those measured by scanning electron microscopy (SEM). The B₄C microstructure was columnar but finer than for Be made at the same conditions. B₄C is a very strong material, with a fiber tensile strength capable of holding NIF fill pressures at room temperature, but it is also very brittle, and microscopic flaws or grain structure may limit the noncryogenic fill pressure. Argon (Ar) permeation rates were measured for a few capsules that had been further coated with 5 µm of plasma polymer. The B₄C coatings tended to crack under tensile load. Some shells filled more slowly than they leaked, suggesting that the cracks open and close under opposite pressure loading. As observed earlier for Ti coatings, 0.15-µm layers of B₄C had better gas retention properties than 2-um layers, possibly because of fewer cracks. Permeation and fill strength issues for capsules with a full ablator thickness of B₄C are unresolved. #### I. INTRODUCTION NIF capsule design depends on a balance among what will properly implode and what can be properly built, fielded, and diagnosed. All capsule designs will be made primarily from low Z materials (C or lower atomic number) with a few percent of oxygen or nitrogen allowable and a few percent of a higher Z material (e.g., Br, Ge, or Cu) added for opacity control. The most commonly considered materials are organic polymers and Be, but a review of potential materials in mid-1995 suggested that boron and its carbides should be considered. Subsequent calculations indicated that undoped B₄C has very favorable implosion attributes. In addition, it is relatively easy to sputter coat. As a result, we have explored some of the fabrication and fielding issues associated with B₄C capsules, including optical properties and permeability. #### II. DESIGN ISSUES One- and two-dimensional LASNEX calculations predict that a capsule using pure B₄C ablator material encasing a layer of solid DT can be ignited successfully using anticipated NIF laser pulses resulting in an x-ray drive with a peak blackbody-equivalent temperature of 300 eV. One such design is shown in Fig. 1. This capsule achieves ignition and significant fuel burn, producing 15 MJ of energy. The thickness of the ablator is greater than for designs of plastic capsules and comparable to that in Be designs. B₄C is able to both shield the DT fuel from preheat effects and develop an ablation-front density profile favorable to implosion stability without having to include a higher Z dopant, as is necessary with CH/Br or Be/Cu capsules. Preliminary designs with straight boron did require a dopant at 300 eV, so given that fabrication would likely be more difficult, this option was not pursued. However, B₄C does have a disadvantage relative to doped Be in that a design was not **Figure 1.** Specifications for a B_4C NIF ignition capsule yielding 18 MJ when driven with 300-eV peak-temperature x rays. The absorbed energy is 199 kJ, and the fuel r is 1.75 g/cm². found that would successfully ignite using only a 250-eV hohlraum temperature drive (gotten either from a lower laser energy or an increased hohlraum size). Further details are given elsewhere.¹ #### III. FIELDING ISSUES The physical properties of B₄C influence potential characterization and fielding strategies, which in turn affect fabrication goals. B₄C is a very strong material, with a fiber tensile strength (S_t) of 2-6 GPa.^{2,3} Since a capsule can hold a pressure of 2S, r/r, a 1-mm-radius capsule with a 0.15-mm-thick wall with appropriate grain structure could theoretically contain pressures in the GPa range. However, B₄C is also very brittle, and microscopic flaws or grain structure will likely limit the fill to a factor of ten or so less than the fiber values. What pressure could be ultimately contained by a sputtered B₄C capsule is an open research issue. Further, the hydrogen permeability is unknown, so a filling scenario is still an open question. B₄C is very stable thermally, so high-temperature diffusion may be possible as long as any deposition mandrel is also thermally stable or removable by some means (e.g., diffusion out or uniform reaction with an inner B layer). Finally, volumetric heating of the DT ice layer by radioactive decay provides a driving force in the presence of external cooling to symmetrize and smooth the DT ice layer. However, any unplanned steady-state temperature gradients within the hohlraum would cause long-scale steady-state ice-layer nonuniformities if not smoothed by the capsule wall, and the ability of the capsule to accomplish this smoothing is proportional to its cryogenic thermal conductivity. Further, it would be desirable and perhaps necessary to characterize and maybe enhance the DT ice layer smoothness. The IR opacity⁵ and cryogenic electrical conductivity⁶ of the B_4C affect the ability to accomplish these goals. #### A. Optical Density Both B and B_4C are semiconductors with a bandgap in the near infrared region. Pure crystalline boron has a minimum in optical absorbance of about 5 cm⁻¹ for 3 μ m light, ⁷⁻⁹ the appropriate wavelength for DT layer enhancement by IR heating, and the absorption coefficient changes little when cooled from room temperature to 150K. ¹⁰ A 0.15-mm-thick boron capsule wall would absorb less than 8% of the incident light, although it would also reflect about 30%. However, the literature is inadequate for accurately assessing the optical properties of sputtered B or B₄C, so films of various thicknesses were magnetron sputtered onto silica or KBr substrates. Films of a few to a couple hundred nm are progressively darker brown in optical transmission. Average optical densities (reflection plus absorbance) of B₄C measured with a Sargent–Welch model DT63 densitometer were 0.18, 0.28, 0.32, and 0.36 for thicknesses of 14, 29, 33, and 66 nm. The optical densities did not change over a 6-month period, indicating that negligible oxidation occurs for even the thinnest films. Results for B were similar, but the thicker films wrinkled due to compressive stress during deposition. Optical densities of sputtered films were also measured as a function of wavelength from the IR to ultraviolet (UV, Fig. 2). The absorbance falls off exponentially from the UV to the IR, except for the thickest film, where the development of an interference fringe is evident (Fig. 3). (Similar results were obtained for boron.) 50% transmittance through 14-, 33-, and 66-nm-thick films occurs at 420, 730, and 1020 nm, respectively. Data from 328 to 2622 nm were fitted to two dispersion theories: one derived for amorphous semiconductors with parabolic bands, 11 and the standard damped harmonic oscillator. Slightly better fits were obtained with the damped harmonic oscillator function: $$=(n+ik)^2=1+\frac{A_o^2}{(2-2)-i}$$, where = 2 c/ , giving $\hbar_0 = 6.68$ eV, $\hbar A = 2.77$ eV, and $\hbar_0 = 6.69$ eV (7.9, 3.76, and 9.65 for B). DITENTIFIANT A .1 DAIS **Figure 2.** Optical densities of thin B₄C films sputtered onto glass substrates. A 2- μ m film transmits more than half of 2- to 8- μ m IR light. A 0.34-mm slice of commercial hotpressed B₄C was found to be opaque in the IR, but it contained detectable amounts of graphite by x-ray diffraction, so it may be more absorbing than a comparable thickness of high-purity sputtered B₄C. Even so, these results indicate that thin coatings of B₄C used as permeation barriers would allow optical characterization and possibly enhancement of DT ice layers, but full-thickness B₄C capsules probably could not use optical methods. A by-product of this effort was the development of a calibration of optical density versus thickness that was useful for monitoring the thickness and uniformity of thin B₄C coatings on capsules. #### B. Electrical and Thermal Conductivity The cryogenic thermal electrical and conductivities affect the ability to form a uniform DT ice layer by beta-layering and enhance its smoothness, respectively. The cryogenic thermal conductivity of both boron and boron carbide are reviewed by Türkes et al. 12 The conductivity at 20K of various B₄C samples varied from 0.02 to 0.10 Wcm⁻¹K⁻¹. While this is substantially below the value of about 30 Wcm⁻¹K⁻¹ for single crystalline Be, it is within a factor of ten of commercial Be containing 2% Mg,13 which is more what one might expect for a capsule doped with Cu for opacity control. However, sputtered B₄C will likely be amorphous or nearly so. At 20K, -B is near its maximum conductivity **Figure 3.** Optical density of a thicker, free-standing, sputtered B₄C film in the visible and infrared. of 4 Wcm⁻¹K⁻¹, but amorphous B has a conductivity of only about 0.01 Wcm⁻¹K⁻¹. Even though the conductivity of a B_4C capsule has considerable uncertainty, it is undoubtedly still greater than plastic, which has a value of about $0.0015 \ Wcm^{-1}K^{-1}$. Consequently, B_4C capsules could use a cryogenic hohlraum with considerably looser thermal-gradient specifications than required for plastic capsules. While the excellent implosion stability of both Be and B₄C capsules likely means that the native DT ice roughness is probably adequate, the low electrical conductivity of 10⁻⁸ ⁻¹m⁻¹ of pure B at 100K initially suggested that smoothing by rf heating might be possible. The conductivity would have to be lower than the DT gas value of 7×10^{-6} $^{-1}$ m⁻¹ for the method to be viable. However, various authors 14-16 report DC conductivities of $3 \times 10^{-3} \text{ to} > 100$ ⁻¹m⁻¹ for B₄C at 73K, presumably dependent on impurities and variations in B/C ratio. Kormann and Zuppiroli¹⁷ report the electrical conductivity of B₄C as a function of both temperature and frequency. While their DC conductivity of 6×10^{-6} ⁻¹m⁻¹ is within the range of possible utility, the conductivity at low temperature increases linearly with frequency on a log-log scale. At 20K and 1 GHz, as appropriate for NIF capsules, we estimate a conductivity of about 0.05 ⁻¹m⁻¹ from their graphs. Consequently, DT ice layer smoothing by rf heating does not seem to be viable for B₄C capsules. Neither is it likely for boron capsules because of the need for high-Z doping for opacity control. **Figure 4.** Optical micrograph (transmitted light) of two 450- μ m-diameter polystyrene microshells coated with nominally 1500 Å of B₄C. The difference in darkness corresponds to different thicknesses due to an initial flash coating before the shells were bounced. One of the shells has picked up dust particles because of static charge, but the other shell appears to remain clean. # IV. SPUTTER-COATING OF POLYSTYRENE MANDRELS Standard Nova polystyrene mandrels (450-µm diameter by 3-µm thick) were sputter-coated with B₄C using three magnetron sputter guns and a piezoelectricdriven bounce pan. Significant agglomeration problems were encountered during some of the runs, but six coating runs with thicknesses ranging from about 50 nm to 2 µm were completed. The deposition rate averaged 0.3 µm per hour. The coated shells tended to charge with static electricity, picking up dust and occasionally jumping out of their dish. Even so, it was possible to handle the shells sufficiently for characterization. It was easily possible by optical density under the microscope to estimate the coating thickness and coating uniformity of the B₄C, based on an optical density calibration curve derived from flat films. Some of the thin coatings were clearly nonuniform when a flash coating was applied prior to start of the bounce pan. Both dust and coating nonuniformity are evident in Fig. 4. Figure 5 shows optical micrographs of the thickest B₄C capsules showing surface defects caused by **Figure 5.** Optical micrograph (reflected light) of a 450- μ m-diameter polystyrene microshell coated with about 2 μ m of B $_4$ C showing defects caused by sticking during the coating process. Other shells showed wrinkling or buckling from heat. Later coating runs had fewer of these defects, but the sticking problem was not eliminated consistently. sticking and possible thermal deformation by plasma heating. This is not yet a serious concern, because relatively few runs were attempted and the optimal coating conditions have not yet been found. Figure 6 shows two fracture cross sections and the surface of the coated shells, by SEM. Some defect growth cones were found, and most appeared to start during the coating run rather than at the polystyrene surface. This may have been caused by particulate ejection from the sputter gun, which could be remedied through higher quality and better preconditioned sputter targets. Figure 6 also compares a fractured B₄C capsule wall with the same magnification of a Be capsule wall fabricated under comparable conditions. The finer diameter and straighter columnar growth in the B₄C are clearly evident. While this structure would give a more uniform material for implosions and possibly a smoother surface, it may also be harder to fill and weaker in lateral tension than the unique twisted microstructure of the Be formed under these conditions. The ultimate objective for maximum strength would be to form an amorphous structure with no columnar growth. The microshell coatings produced in this work have a slightly more pronounced columnar structure than reported earlier, ^{18, 19} but they are probably still either **Figure 6.** Scanning electron micrographs. Left side: two side views of fractured B_4C coatings, one 1.6 μ m thick and the other 2.0 μ m thick, on polystyrene microshells. Right bottom: top view of the B_4C surface finish. Right top: fracture surface for a Be capsule. The B_4C has a much finer columnar structure than Be. amorphous or nanocrystalline. X-ray diffraction, SEM, and transmission electron microscopy of the earlier sputtered B and B_4C films uncovered no columnar growth for thicknesses less than 1 μm and no crystallinity for thicknesses up to 6.8 μm . More work is needed to achieve this type of film on capsules. #### V. PERMEABILITY MEASUREMENTS The permeability of the coated shells was measured by diffusion filling with Ar and monitoring theleakage by x-ray-induced fluorescence. Argon was used for convenience at this early stage. Even though the correlation between DT and Ar permeabilities observed for plastic capsules²⁰ is not quantitatively accurate for B₄C, Ar does give a qualitative indication of the DT permeability of the films. Three capsules each from four batches (12 capsules total) with nominal thicknesses of 0.15 μm (two runs), 0.5 μm , and 2 μm were first coated with about 5 μm of plasma-polymerized trans-2-butene. Some of the shells were cracked after this coating, although it is possible that very fine cracks were present but not observed during the less rigorous examination prior to coating. Two uncracked shells with a 0.15- μm coating attained very little initial Ar fill and had half-lives too long to measure (> 1 week). The average leakage half-lives for the cracked shells were 0.7 hours for the 0.5- μm B $_4$ C coating and about 10 hours for the 0.15- μm B $_4$ C coatings. Three shells of 2 μm thickness, for which cracks were not observed because they were optically opaque, had an average Ar half-life of 4.1 hours. A possible explanation for the longer gas retention of the 0.15-µm coating is that it has fewer cracks. A similar phenomenon of more cracks and a higher permeability for a thicker film has been observed for 50- and 100-Å Ti coatings over poly--methyl styrene.²¹ During these experiments, it was noticed that the measured Ar fill pressure was lower at initial time than expected from the Ar leak rate. Consequently, a second set of fill experiments was conducted, and the time constant for filling was estimated from the increase in Ar signal. Filling half-lives ranged from 23 to 134 hours for both 0.15- μ m and 2- μ m B₄C coatings; these are 3 to 50 times longer than observed for leakage. After this second fill, the leakage was measured a second time, yielding half-lives equal to or up to twice as long as the original half-lives. Therefore, the permeation appears to be dominated by cracks, and permeability increases and decreases as the cracks open and close under internal or external pressure. Microscopic examination suggested that the B₄C cracked, while the polymer layers did not. Consequently, a few alternating very thin layers of B₄C and polymer could substantially reduce permeability by increasing the effective diffusion length through the polymer as long as any cracks in the B₄C layers do not coincide. This approach would be particularly effective if a relatively impermeable polymer such as polyimide were used between the B₄C layers. The B₄C would probably perform best for thicknesses of a few tens of nm or less, and this approach would solve both the nonuniformity and radiation sensitivity of the current PVA coating. B₄C would also be an option for a permeation barrier embedded within a Be capsule wall, if the permeability of Be itself cannot be property tailored by deposition conditions. #### VI. CONCLUSIONS B_4C provides a possible backup to Be as a more stable implosion alternative to an all-plastic NIF capsule. Undoped, its implosion characteristics rival the best doped Be designs at 300 eV, although it performs less well at lower drive temperatures. With only a modest effort, it was possible to coat polystyrene microshell mandrels with thin coatings of B_4C . The sputtered B_4C has a finer microstructure than sputtered Be, and thin films are quite impermeable to Ar from room temperature to $140^{\circ}C$ when not cracked. This may lead to smoother and less permeable capsules than for Be. However, it may also make the NIF capsules more difficult to diffusion fill. Evaluation of this issue requires thicker shells, but they are more difficult to make with B₄C than Be because of the 3 to 7 times slower sputtering rate. B₄C does have the advantage that thin coatings, which are most relevant for gas-filled noncryogenic shots on either Nova, Omega, or NIF, are partially transparent, so coating thickness and uniformity are readily measurable by optical means. The infrared transmittance is much higher, but it is doubtful that enough IR light could pass through a NIF-thickness shell to be useful for either fuel layer diagnostics or layer enhancement heating. Also, the GHz-range, cryogenic electrical conductivity is too high to use rf heating of free electrons in the DT gas to enhance DT ice smoothness. How aggressively B₄C capsules should be pursued in the future depends primarily on whether any problems arise for meeting the evolving specifications for the doped-Be NIF ignition targets. #### **ACKNOWLEDGMENTS** This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract No. W-7405-Eng-48. #### **REFERENCES** - 1. T.R. Dittrich, S.W. Haan, S. Pollaine, A.K. Burnham, and G.L. Stobel, "NIF Capsule Design Update," submitted to *Fusion Technol*. (this proceedings). - 2. E. Scala, "Chapter 7: Design and Performance of Fibers and Composites," in *Fiber Composite Material*, p. 134, American Society for Metals, Metals Park, Ohio (1964). - 3. F.S. Galasso, *High Modulus Fibers and Composites*, p. 5, Gordon and Breach, New York (1969). - 4. J.K. Hoffer and L.R. Foreman, *Phys. Rev. Lett.*, **60**, 1310 (1988). - G.W. Collins, D.N. Bittner, E. Monsler, S. Letts, E.R. Mapoles, and T.P. Bernat, "Infrared redistribution of D₂ and HD layers for ICF," J. Vac. Sci. Technol. A S/Oct A (1996, in press). - E.R. Mapoles, J. Slater, J. Pipes, and E. Monsler, Smoothing of Deuterium–Tritium Ice by Electrical Heating of the Saturated Vapor, Lawrence Livermore National Laboratory, Livermore, California, UCRL-JC-124938 (1996); submitted to Phys. Rev. B. - 7. G.K. Gaulé, J.T. Breslin, J.R. Pastore, and R.A. Shuttleworth, "Optical and Electrical Properties of Boron and Potential Application," in *Boron: Synthesis, Structure, and Properties*, J. A. Kohn (Ed.), Plenum Press, New York (1960). DIIDAIIIAA AA I DAA - 8. H. Werhiet, A. Hausen, and H. Binnenbruck, "Optical Anisotropy of -Rhombohedral Boron from 0.4 to 16 μm," *Phys. Stat. Sol.*, **B51**, 115–121 (1972). - H. Werheit, "Vibrational Properties of Boron and Boron-Rich Compounds," in AIP Conference Proceedings 140: Boron-Rich Solids, pp. 325– 345, E. Emin (Ed.), American Institute of Physics, New York (1986). - 10. J. Jaumann and H. Werheit, "Optiche und Photoelectrische Eigenshaften von romboedrischem Bor," *Phys. Stat. Sol.*, **33**, 587–598 (1969). - 11. A.R. Forouhi and I. Bloomer, "Optical Dispersion Relations for Amorphous Semiconductors and Amorphous Dielectrics," *Phys. Rev. B*, **34**, 7018–7026 (1986). - P.R.H. Türkes, E.T. Swartz, and R.O. Pohl, "Thermal Properties of Boron and Boron Carbides," in AIP Conference Proceedings 140: Boron-Rich Solids, pp. 346–361, E. Emin (Ed.), American Institute of Physics, New York (1986). - G.E. Childs, L.J. Ericks, and R.L. Powell, *Thermal Conductivity of Solids at Room Temperature and Below*, p. 35, NBS Monograph 131, U.S. Dept. of Commerce, National Bureau of Standards (1973). - D. Geist, "Electron Paramagnetic Resonance and Electrical Resistivity of Boron Carbide," in Physics of Semiconductors, Proceedings of the 7th International Conference, pp. 767–770, Academic Press, New York (1964). - 15. H. Werheit and S. Rospendowski, "Anisotropy of the Electrical Conductivity of Boron Carbide," in - AIP Conference Proceedings 140: Boron-Rich Solids, pp. 346–361, E. Emin (Ed.), American Institute of Physics, New York (1986). - C. Wood, "Transport Properties of Boron Carbide," in AIP Conference Proceedings 140: Boron-Rich Solids, pp. 206–215, E. Emin (Ed.), American Institute of Physics, New York (1986). - R. Kormann and L. Zuppiroli, "Low Temperature Electronic Transport Properties of Boron Carbide," in AIP Conference Proceedings 140: Boron-Rich Solids, pp. 216–223, E. Emin (Ed.), American Institute of Physics, New York (1986). - 18. M.A. McKernan, "Magnetron Sputter Deposition of Boron and Boron Carbide," *Surface and Coatings Technology*, **49**, 411–415 (1991). - D.M. Makowiecki, A.F. Jankowski, M.A. McKernan, and R.J. Foreman, "Magnetron Sputtered Boron Films and Ti/B Multilayer Structures," *J. Vac. Soc. Technol.* A 8, 3910–3913 (1990). - M. Hoppe (Ed.), Inertial Confinement Fusion Target Component Fabrication and Technology Development Support: Annual Report to the U.S. Department of Energy (October 1, 1994 through September 30, 1995), General Atomics Project 3896, General Atomics, San Diego, California, GA-A22305, UC-712 (May 1996). - 21. E.M. Fearon, S.A. Letts, L.M. Allison, and R.C. Cook, "Adapting the Decomposible Mandrel Technique To Build Specialty ICF Targets," *Fusion Technol*. (this proceedings), plus unpublished results. DITORTILARE A .1 DELE